MICROCOPY RESOLUTION TEST CHART **ATIONAL RUPCOL! OF STANDARDS-1963-A THE PROPERTY OF THE PROPERTY AND PROPERTY OF THE T Fin Fish Seasonality and Utilization of Hampton Roads and the Entrance Channel Ray S. Birdsong, Robin L. Bedenbaugh, and Randal D. Owen Applied Marine Research Laboratory Old Dominion University Norfolk, Virginia 23508 for The U. S. Army Corps of Engineers, Norfolk District under Contract No. DACW65-81-C-0051 DISTRIBUTION STATEMENT A Approved for public releases Distribution Unlimited US Army Corps Of Engineers Norfolk District Report B- 25 86 3 11 015 TIC FILE COPY | SECURITY CLAS | SIFICATION OF | THIS PAGE | | | | | | | | | | | | | |----------------|------------------|----------------------------|--|--|----------------------|----------|--------------|---------------|--|--|--|--|--|--| | | | | | | Ε | | | | | | | | | | | 1a. REPORT SE | CURITY CLASS | FICATION | AD-A1 | SS 059 | NGS | | | | | | | | | | | ` Unclass | | | AD-A II | 05 05 | | | | | | | | | | | | 2a. SECURITY | CLASSIFICATION | N AUTHORITY | 1 | U. W.S. (1100) 101 | TANALASILITY C | F REPO | IRT | | | | | | | | | 2b. DECLASSIF | ICATION / DOW | NGRADING SCHEDU | LE | Approved for public release, distribution unlimited. | | | | | | | | | | | | 4. PERFORMIN | G ORGANIZAT | ON REPORT NUMBE | R(S) | S. MONITORING ORGANIZATION REPORT NUMBER(\$) | | | | | | | | | | | | | | | | D 05 | | | | | | | | | | | | | | | | B-25 | | | | | | | | | | | | | | organization
rsity, Ap- | 6b. OFFICE SYMBOL (If applicable) | | MONITORING ORGA | | | | | | | | | | | | ine Resea | | | | my Corps of District | rngıı | ieers, |] | | | | | | | | | City, State, and | | | | ity, State, and ZIP | (Code) | | | | | | | | | | , , , , , | , | | | 1 | | | | j | | | | | | | | | | | | | | | | j | | | | | | | | | VA 23508 | | | | , Virginia | | |] | | | | | | | | Sa. NAME OF | FUNDING/SPO | NSORING
Army Corps | 8b. OFFICE SYMBOL (If applicable) | 9. PROCUREMEN | NT INSTRUMENT I | DENTIFIC | LATION NU | MBER | | | | | | | | 1 | | folk District | | DACW65-8 | 1-C-0051 | | | • | | | | | | | | | City, State, and | | | | FUNDING NUMBE | RS | | | | | | | | | | | , | | | PROGRAM | PROJECT | TASK | | WORK UNIT | | | | | | | | | | | | ELEMENT NO. | NO. | NO. | | ACCESSION NO. | | | | | | | | f | | 23510-1096 | | | | | | | | | | | | | | 11 TITLE (Incl | • | | | | | | | 1 | | | | | | | | Fin Fis | h Seasona | lity and Utili | ization of Hampto | on Roads and | i the Entrand | ce Ch | annel | | | | | | | | | 12. PERSONAL | AUTHOR(S) | | | | | | | | | | | | | | | 1 | | R.L. Bedenbaus | h, and R.D. Ower | | | | | | | | | | | | | 13a. TYPE OF | | 13b. TIME CO | | | ORT (Year, Month | , Day) | 15. PAGE | COUNT | | | | | | | | Final | | FROM | 10 | 1984 Oct | tober | | <u> </u> | 24 | | | | | | | | 16. SUPPLEME | NTARY NOTA | TION | | | | | | 1 | | | | | | | | l | | | | | | | | | | | | | | | | 17. | COSATI | CODES | 18. SUBJECT TERMS (C | ontinue on reve | rse if necessary ar | d ident | tify by bloc | k number) | | | | | | | | FIELD | GROUP | SUB-GROUP | fin fish, sea | • | | | | • | | | | | | | | | | | historic data | - | | | | - | | | | | | | | | | <u> </u> | Chesapeake Ba | | th River, Jan | mes R | iver, S | outhern | | | | | | | | 1 | | _ | and identify by block n | | | | | | | | | | | | | | | | sampling methods | | | | | | | | | | | | | | | | es of Bay spawner
rest is informat: | | | | | | | | | | | | | | th River | | test is informat. | ton presente | ed on 11sh a | пошат | res roui | iid Iii | Ī | | | · · · · · · | i | | | | | | | | | | | | | | | | Ì | | | | | | | | | | | | | | | | Ì | | | | | | | | Į. | | | | | | | | | | | | | | | • | | | | | | | | | Ì | | | | | | | • | | | | | | | | | 20. DISTRIBU | TION/AVAILAE | BLITY OF ABSTRACT | | 21. ABSTRACT | SECURITY CLASSIFI | CATION | | | | | | | | | | · — | SIFIED/UNLIM | _ | RPT. DTIC USERS | Unclas | ssified | | | | | | | | | | | | F RESPONSIBLE | | | 225. TELEPHONE | E (Include Area Cod | (e) 22c | | i i | | | | | | | | | L. Seltze | | | | -3767/827-37 | 0/ | NAOPL-F | | | | | | | | | DD FORM 1 | 473, 84 MAR | 83 A | PR edition may be used un | itii exhausted. | SECURITY | 2241) \ | JEICATION . | OF THIS PAGE | | | | | | | All other editions are obsolete. SECURITY CLASSIFICATION OF THIS PAGE Branch Elizabeth RIver, Hampton Roads Harbor, recreational fishing, commercial 18. fishing, anomalous fishes, temporal distribution, young-of-the-year Fin Fish Seasonality and Utilization of Hampton Roads and the Entrance Channel Ray S. Birdsong, Robin L. Bedenbaugh, and Randal D. Owen Applied Marine Research Laboratory Old Dominion Universit; Norfolk, Virginia 23508 for The U. S. Army Corps of Engineers, Norfolk District under Contract No. DACW65-81-C-0051 ## TABLE OF CONTENTS | Introduct | ion | • • • • • | • • • • | • • • | • • • • | • • • | • • • | • • | • • • | • • • | • • | • • | • • | • • • | | • • | • • | 1 | |--|---|---|---|--|---|---|---------------------|-------------------|-----------|-------|-------|---------------------------------------|-------|-------|-------|-------|-------|--------------------------------------| | Methods ar
Trawl s
Gillnet
Pound r
Descrip | sampl:
sampl:
net sa | ing
pling
ampli | ng. | • • • • | • • • • | | • • • | • • • | • • • | | • • • | ••• | • • • | • • • | • • • | • • • | • • • | 3 | | Cynos
Pogor
Bairo
Tauto
Rachy
Pepri
Symph
Psueo | | tchil rega romi a chr hitis con c alepi plag |
li (lis s (b ysou (ta anad dotu iusa ctes | bay
(weatlack
ra (tutogum (t | and
akfi
k dr
(sil
(sol
(col
narv | choven
(sh)
(ver
()ia)
(vest)
(che | y). pe | tor | in). | efi | sh | · · · · · · · · · · · · · · · · · · · | der | | | | | .8
.9
.10
.11
.12
.12 | | Alosa
Alosa
Alosa
Doros
Moror | enser laest laest laset | oxyr
tival
idoha
idiss
locri
ceped | hync
us (
reng
ima
s (h
ianu
is (| hus
blue
us
(Ame
icko
m
stri | (Atebace) (aleeric ory gizz iped | lanek hewifean sha | ticerre). shad). sh | ing
ing
id) | ur
3). | gec | on) | • • • | | | | | | 13
14
14
14
15 | | Leios
Micro
Sciae
Uroph
Uroph | e spav
portia
stomus
pogor
enops
nycis
nycis | xan
nias
ocel
regi | annu
thur
undu
lata
a (s
s (r | s (nus (laturate de la laturate l | nenh
(spo
us (
ed d
ted
nake | ade
t).
Atl
Irum
hak | n).
ant | ic | er | oak | er |). | | | | | | 16
19
21
22 | | Elizabet | 93 | • • • • | •••• | • • • • | • • • • | ••• | • • • | • • • | | | | • • | • • • | • • • | • • • | •• | •• | 27 | | Acknowleds
Literature | Tables | • • | • • | • • | • • | • • | • | • |
• | • | • | • | • • |
• | • | • | • • |
• | • | • | • • | • | • | • | • • | ٠ | • | • • | . • | • | - 4 | • • | • | • |
. 3 | 4 | |---------|-----|-----|-----|-----|-----|---|---|-------|---|---|---|-----|-------|---|---|-----|-------|---|---|-----|---|---|---|-----|---|---|-----|-----|---|-----|-----|---|---|---------|---| | Figures | | | | | | | | | | | | | | | | • • | | | | | | | | | • | | | | | | | | |
. 5 | 9 | | | sion For | |-------|----------------------------| | NT LS | TRARI | | | risation | | | ibution/
lability Codes | | Dist | Avail and/or
Special | | A-1 | | | | / | QUALITY INSPECTED ### Introduction This study of finfish seasonality and utilization of Hampton Roads and its entrance channels was commissioned by the U. S. Army Corps of Engineers to provide information necessary in the assessment of the environmental impact of Norfolk Harbor and channels deepeening project. The primary objectives of the study were to determine the relative distribution and abundance of fish species in the study area (Fig. 1), and to describe their seasonal use patterns. With increasing sophistication, marine ecologists have come to the realization that a single year of study of seasonal phenomena provides a poor picture of events and processes. The two year duration of this study provides a somewhat clearer understanding of variability within the system. Additionally, where available, other sources of historic data have been incorporated. A companion study of catches by a pound net located off Lynnhaven have been particularly useful (Birdsong, et al, 1984). Over the past decade several studies of fish abundance and distribution have been conducted in the general Hampton Roads area, most as a portion of the environmental impact assessment of one project or another. Most of these studies remain buried in the "gray literature" of limited circulation reports. Two of these which we have found to be the most useful in reviewing the available data are the final environmental assessment report for the Porstmouth Refinery, NUS - Elizabeth River; Chesabeake Bay, Corp. (1975) and a study of dredging effects in Hampton Roads edited by Priest (1981). We make no attempt to review these various studies here, but have referred to them where appropriate in the text. # Methods and Materials Trawl sampling. Trawl stations were collected monthly from January 1982 through January 1984, excluding February 1982 and December 1983, at eight stations described below and shown in Figure 1 and Table 1. Each trawl station comprised three 10 minute tows with a 16 foot wide, semiballoon, otter trawl. The trawl carried a 1/4 inch mesh codend liner. Catches were worked up on deck, when possible, and the bulk of the material discarded. Unusual species and voucher specimens were preserved in 10% formalin and placed in the fish collection of the Old Dominion University Department of Biological Sciences or the fish collection of the Virginia Institute of Marine Science. うしょう と 重量化 アイス となる 重要 その アンソン 一般で このこの ない 動物 じゅうけい は 国際 はんない はい 動物 国際 にない All fishes were identified and counted. Standard length (SL) measurements to the nearest millimeter were taken on all species from each 10 minute tow as follows: - 1. Less than 25 individuals of a species taken all measured. - 2. More than 25 individuals of a species taken - - 20 randomly selected individuals measured along with the largest and smallest as selected by eye. - 3. When the catch was composed of two distinct size classes of a species, each size class was treated separately. Gillnet sampling. Eighteen gillnet samples using 600 feet of 6 foot deep sinking net were taken between March 1982 and October 1983 as shown in Table 1 and Figure 1. A station consisted of setting the net in the afternoon and picking it up the following morning. Over the course of the study several different nets and mesh sizes were used ranging from 2 inch stretch to 7 inch stretch mesh. Most sets were made with nets between 3 and 5 inch stretch mesh. The precise location of the gillnet station varied from month to month, but was genreally located off Ocean View at approximately 36 56' N, 76 14' W in 20 - 24 feet of water. いっている。これできないのでは、一般でするというない。「できないのでは、一般ないのでもない。」では、これではないというないできない。 The gillnets were the most highly selective gear used in this study and produced the smallest percentage of the total species taken by all gear types. We have not treated the gillnet data quantitatively but have used it to add to the list of species occurrences and as indicators of seasonality for those species favored by this gear type. Pound net sampling. Sixteen pound net samplings were conducted between May 1982 and November 1983 (Table 1) at a pound net located just east of Lynnhaven Inlet at 36 55.3' N, 76 04.4' W (Figure 1). On each sampling day the entire catch was examined and all species were indentified and counted. Where the abundance of a species was too great for enumeration, total poundage was taken. The log books of the poundnet operator, Mr. George Ross, provided additional data on the poundage of saleable species taken on each net pull during the period 1973 - 1981. These data have been employed in this paper to indicate seasonal abundance patterns in several commercially important species. The poundnet sampling program is reported on in more detail in a separate report (Birdsong, et al, 1984). Description of trawl stations. (Fig. 1) 当事ではないというと言うないというな SECURIOR DECEMBER 2000000 DECEMBER DESCRIPTION OF THE PROPERTY Station 1. Located approximately 5.5 nautical miles east of Cape Henry light house at 36 55.5' N, 75 54.7' W. Depth 55 - 65 feet; bottom smooth, composed of 55% sand, 40% silt, 5% clay. Salinity range during the study period 19.0 - 31.2 ppt, X = 26.5 ppt. Station 2. Located approximately 2 nautical miles east of the Second Island of the Bay Bridge-Tunnel at 36 58.3' N, 76 04' W. Depth 36 - 45 feet; bottom nearly barren, composed of 98% sand and 2% silt. Salinity range 15.3 - 28.8 ppt, X = 23.3 ppt. Station 3. Located just west of the First Island of the Bay Bridge-Tunnel at 36 58.2' N, 76 07.7' W. Depth 23 - 30 feet; bottom composed of silty sand with some large mussel beds. Salinity range 17.2 - 26.6 ppt, X = 22.0 ppt. Station 4. Located approximately 3 nautical miles east of Fort Wool south of the shipping channel at 36 59.5' N, 76 TTTEVEN STUDIOS ESTADA EST 13.2' W. Depth 22 - 28 feet; bottom composed of silty sand with occassionally heavy growths of the bryozoan Chrysia. Salinity range 13.7 - 22.8 ppt, X = 20.1 ppt. Station 5. Located east of Craney Island landfill, west of the ship channel in the mouth of the Elizabeth River at 36 55' N, 76 20.7' W. Depth 25 feet; bottom of 70.8% silt, 16.7% sand and 6.6% clay. Salinity range 13.3 - 21.9 ppt, X = 18.1 ppt. Station 6. Located in the main stem of the Elizabeth River off Lamberts Point, west of the ship channel at 36 52.3' N, 76 20.5' W. Depth 25 feet; bottom of 60.9% silt, 26.9% clay, 12.3% sand. Salinity range 12.8 - 21.7 ppt, X = 17.7 ppt. Station 7. Located approximately 1 nautical mile up the Southern Branch of the Elizabeth River from its confluence with the Eastern Branch at 36 49.9' N, 76 17.5' W. Depth 45 feet; bottom composed of poorly sorted fine silt and littered with industrial debris. Salinity range 9.9 - 20.9 ppt, X = 16.1 ppt. Station 8. James River approximately 5.5 nautical miles upstream of the James River Bridge, southeast of Mulberry Island and south of the ship channel at 36 03' N, 76 34' W. Depth 25 feet; bottom composed of poorly sorted coarse silt with some oyster reefs. Salinity range 6.8 - 17.9 ppt, X = 13.5 ppt. ### Results The trawl stations were clustered using the Dice Coefficient for presence/absence (Boesch, 1977), treating the data sets for 1982 and 1983 separately. The results of the clustering analysis are shown in Figure 2. For 1982 the bay stations 1 - 4 clustered together, with 1 and 3 most similar and 2 most dissimilar. Similarly, the riverine stations 5 - 8 clustered together, with the Elizabeth River main stem stations 5 and 6 most similar and the Southern Branch station 7 most dissimilar. The results of the analysis on the 1983 data set differed somewhat from that on the 1982 data set. Bay stations 1, 3, and 4 clustered together similar to 1982, however station 5 at the mouth of the Elizabeth River showed a greater similarity to these bay stations than to the other riverine stations. Station 2 showed less similarity to the other bay stations than in 1982. Elizabeth River stations 6 and 7 and James River station 8 clustered together for 1983. To facilitate analysis and discussion, the following
subjective compromise of the two cluster analyses has been employed in pooling length frequency and seasonality data: stations 1 - 4; stations 5 - 6; station 7; and station 8. While neither cluster analysis strongly supports the isolation of stations 7 and 8, this was done to allow focus on the Elizabeth River, and particularly the Southern Branch. Trawl data form the basic information source for this study; however pound net and gill net data have contributed importantly to the analysis of seasonal occurrence and species abundance. Table 2 shows the number and percent of total fish species taken by gear type. Trawl collections account for slightly less than 70 percent of the species seen during the study and are, no doubt, biased toward smaller and more bottom oriented fishes. Several species known to occur in abundance in the study area were not collected. These species, primarily members of the killifish family Cyprinodontidae, inhabit shore margins and are rarely taken in open water trawl collections. Musick (1972) lists 209 species of marine estuarine and diadromous fishes as at least occassionally found in the Chesapeake Bay. Of these, 109 were considered by him to be sporadic or rare in occurrence. Only 27 estuarine and anadromous species, and 2 marine species were noted as occupants of the bay throughout their entire life cycle. The resident species are made up largely of small species inhabiting grass beds, oyster reefs and marsh fringes. None are of more than minor commercial importance and all are widely distributed. During this study 104 species of fishes were taken. Tables 3 and 4 show months of occurrence and stations of occurrence for these species. The most abundant species at each of the 8 trawl stations, and their rank among stations, is given in Tables 5 through 12. For purpose of discussion we have categorized users of the estuary into: bay spawners, rivers spawners, and species spawning outside the bay but using the estuary as nursery grounds. Some two dozen species which make significant use of the Chesapeake estuary have been singled out for discussion, most because of their abundance, but a few because of their rarity. Our coverage of the following species is not even, but emphasizes those species taken in abundance during this study. ### Bay Spawners 20223 Ten species of bay spawners are here discussed. Several other species of fishes may occassionally spawn in the bay (e.g. Menticirrhus spp. and Sciaenops ocellata according to Olney, 1978), but little is known as to the extent of their spawning use. Anchoa mitchilli (bay anchovy). The bay anchovy was the most abundant and ubiquitous species taken during this study. A. mitchilli was collected during every month of the study and was somewhat more abundant at river stations than at bay stations and in winter than in summer. Olney (1978) found eggs of A. mitchilli to compose 89 percent of all fish eggs taken during the months of spawning. During his study, concentrations never fell below 320 eggs/10 m and to reached as high as 1400/10 m in August 1973. The spawning period for A. mitchilli appears to begin and end abruptly. An identical pattern was found in 1982 and 1983 in a companion plankton study to the report. Spawning apparent- ly occurs throughout the Chesapeake Bay estuary with most eggs taken between 15 and 27 ppt salinity (Olney, 1978). CONTRACTOR DESCRIPTION DESCRIPTION PROPERTY INVESTIGATION INCOMES TO THE PROPERTY OF THE PROPERTY IN Cynoscion regalis (weakfish). The weakfish was the fourth most abundant species in the study area. Existing life history information for <u>C</u>. regalis has been reviewed by Chao and Musick (1977). Weakfish apparently spawn in and near the mouth of Chesapeake Bay (Hildebrand and Schroeder, 1928; Joseph, et al, 1964a; Olney, 1978). Spawning occurs May to September with peak spawning mid-May to mid-June (Hildebrand and Schroeder, 1928), however, Olney (1978) reported large numbers of <u>C. regalis</u> eggs in the lower Chesapeake Bay in August of 1971. Few young-of-the-year (YOY) smaller than 40 mm SL were collected at the Bay stations (Figs. 3 and 4), the young apparently moving into the rivers soon after hatching. Young of the year were first recorded at the Elizabeth River stations in small numbers in May (Fig. 7) and became abundant in July (Figs. 5, 7 and 8). Two spawning pulses appear to be present based on the occurrence of YOY less than 35 mm SL at the Elizabeth River stations. This phenomenon was especially pronounced in 1983 (Figs. 6 and 8) where a YOY mode around 20 - 50 mm SL first appears in July and again in September. Merriner (1976) found that female C. regalis in North Carolina waters appear to spawn in two pulses, with the majority of the eggs spawned in May or June and a second and smaller spawn in July or August. The YOY apparently begin moving out of the river in October with the larger individuals leaving first. All \underline{c} . regalis have left the river by the end of December. Yearling trout appeared at both bay and river stations in May. Larger trout of year class 1 and older move into the Chesapeake Bay in March and are abundant in April in pound net catches. These large trout (greater than 200 mm SL) largely escaped our trawl catches. It appears then, from our data, that returning yearlings move back into the Bay slightly later than older weakfish. Pogonias cromis (black drum). Black drum spawn in the bay mouth in April and May. Joseph, et al (1964a) reported large numbers of black drum eggs west of Cape Charles. Running ripe adults are caught in large numbers off Kiptopeke in April. By the end of the run in early June all fish taken are spent. The dearth of larvae in the area led Joseph, et al (1964a) to speculate that the bay was a marginal spawning area. Juveniles are found in small numbers in brackish and fresh tidal waters in the bay (Frisbie, 1961). Bairdiella chrysoura (silver perch). While few silver perch were taken during this study the species is present in the estuary from April to December and most abundant from August to October (Chao and Musick, 1977). Hildebrand and Schroeder (1928) reported ripe silver perch in deep waters of the bay in May. Silver perch move out of the bay and southward in winter (Chao and Musick, 1977). Tautoga onitis (tautog). Only four tautogs were taken during this study, however, it is a common species in the lower bay from December through June. The preferred habitat of this species; around rocks, pilings, and other underwater structures, makes capture by trawls unusual. Olney (1978) reported the collection of T. onitis eggs in the bay mouth in May and July, and suggested that the sparsity of eggs and larvae may indicate that the Chesapeake Bay is the southern limit of tautog spawning. Cooper (1965) reported that juveniles use grass beds as nursery grounds. One of us (Birdsong) has taken juvenile tautogs among patches of sea lettuce (Ulva) in one meter depth in the Lynnhaven estuary. Rachycentron canadum (cobia). Joseph, et al (1964b) reported the spawning of cobia in the lower Chesapeake Bay in the vicinity of the Virginia Capes. Cobia eggs were collected from June through August, with a peak in July. Juvenile cobia are occassionally taken in Chesapeake Bay and were reported from the lower York River by Joseph, et al (1964b); however, little is known of their ecology. Peprilus alepidotus (harvestfish). Olney (1978) collected larvae of this species throughout the lower bay in August and felt that the small size of the larvae and their distance from the bay mouth indicated a spring and early summer spawning period in the Chesapeake Bay and he noted that the juveniles are frequently associated with jellyfish. Symphurus plagiusa (blackcheek tonguefish). The blackcheek tonguefish was ubiquitous in the study area, but not in abundance at any stations. There is limited evidence of spawning in the bay mouth (Olney and Grant, 1976). Schauss (1974) reported metamorphosed juveniles of <u>S. plagiusa</u> in Lynnhaven Inlet on a muddy-sand bottom. Pseudopleuronectes americanus (winter flounder). This species was rarely taken during this study, apparently being more abundant in the upper bay than in the lower bay (Musick, 1972). Spawning of P. americanus apparently takes place throughout the bay (Olney, 1978) from December through May with a peak in March. Juveniles remain in the Bay until they are 2 + years old (Frame, 1974) moving to deep water during colder months (Mc Cracken, 1963). Trinectes maculatus (hogchoker). Hogchokers apparently spawn over a wide area of Chesapeake Bay and were reported as a major component of the egg and larvae collections of Olney (1978). He reported the capture of eggs from June through September, with peak egg abundance in August. Larvae and juveniles move up into the lower salinity waters of rivers (Dovel, et al, 1969) and overwinter in the bay and lower reaches of the rivers. ### River Spawners CONTROL DESCRIPTION CONTROL OF THE PROPERTY Of the eight species of anadromous river spawners discussed below, all but two, the white perch and the gizzard shad, spend a major portion of their life cycle outside the bay and pass through the bay mouth on their way to the spawning grounds in the tributaries. Three of these species, the Atlantic sturgeon, American shad, and the striped bass, are found today in smaller numbers than in former times. Causes for these declines are uncertain, but most likely involve degradation of the upstream spawning grounds and overfishing. Acipenser oxyrhynchus (Atlantic sturgeon). During this study only three Atlantic sturgeon were seen, all juveniles taken from a single gillnet set in April 1982 off Ocean View. The species is endangered and in low abundance in the Chesapeake Bay. Adults migrate into the major Chesapeake bay tributaries in March and April (Vladykov and Greeley, 1963) where spawning takes place in fresh or brackish water (Dees, 1961). Juveniles may remain in
estuarine waters until 3 - 5 years of age (Vladykov and Greeley, 1963). Little is known of the larval ecology. Alosa aestivalis (blueback herring). This species passes through the lower bay in spring from February through May with the peak run in April of most years (Hildebrand and Schroeder, 1928), however, during this study the peak run was in February and March. Young of the year apparently leave the bay in winter, but some overwinter in deeper bay waters (Hildebrand, 1964). Blueback herring were taken at all trawl stations but were most abundant in the main stem of the Elizabeth River. Alosa pseudoharengus (alewife). The spawning migration usually begins in late February to early March, usually slightly ahead of the blueback herring and American shad (Hildebrand and Schroeder, 1928). Spawning takes place far upstream in small tributaries. Young of the year mostly leave the bay by winter, but some may overwinter in deeper bay waters (Hildebrand, 1964). Alosa sapidissima (American shad). The spawning run of the American shad peaks in March and April in the Chesapeake Bay. Spawning takes place in the upper tributaries where the young nursery until fall when most leave the bay (Hildebrand, 1964). Alosa mediocris (hickory shad). The spawning run for hickory shad occurs in the lower bay in March and April in the Chesapeake Bay. Spawning apparently takes place in freshwater tributaries, however, no observations of spawning adults have been reported (Hildebrand, 1964). Young hickory shad apparently leave the spawning area in late summer to fall (Mansueti, 1962). Dorosoma cepedianum (gizzard shad). The gizzard shad spends its entire life cycle in brackish and fresh water and is common in the bay proper only in fall and winter. Spawning takes place in freshwater in early summer and the young remain in freshwater (Hildebrand and Schroeder, 1928). RECEIVED TO THE PROPERTY OF TH Morone saxatilis (striped bass). The striped bass, formerly abundant in the Chesapeake Bay, is presently in a state of serious decline. Only five specimens were taken during this study. Adults congregate around the bay mouth in winter and move into freshwater habitats of rivers in April and May where spawning occurs (Hardy, 1978). In the Chesapeake Bay tributaries, larval nursery areas are the same as the spawning areas. Juveniles remain in low salinity waters and move downstream during their second summer (Rinaldo, 1971). Striped bass apparently remain in the bay for their first 3 - 4 years of life. Morone americana (white perch). White perch were commonly taken in our trawls only at the James River stations (station 8). While found in the bay, this species prefers lower salinity waters. Spawning occurs in freshwater from late March to June (Mansueti, 1964). Nursery areas are the same as spawning areas and as development proceeds there is a downstram movement (Rinaldo, 1971). # Fishes which spawn offshore and use the Bay and Tributaries as Nursery Grounds Brevoortia tyrannus (menhaden). Menhaden were taken at all stations and were especially abundant in winter and spring. Spawning occurs in shelf waters off the Chesapeake Bay mouth (Massmann, et al, 1962). McHugh, Oglesby, and Pacheco (1959) indicate a fall and spring spawning peak off Chesapeake Bay. Larvae move into the bay in May and June and in November (Dovel, 1971). Juveniles use brackish to freshwaters as nursery areas and may be found as far as 56 km upstream from brackish water (Massmann, 1954). Juveniles move out of the estuary into coastal waters late in their first summer (June and Chamberlain, 1959), but some overwinter in the bay. Menhaden were taken in the bay during とうでは1000年になっている。 1000年をおけらればなどを見なっていないのは1000年間にはなればは1000円のできないがは1000年間に every month of the present study. Leiostomus xanthurus (spot). The spot was the most abundant fish taken by all three gear types, the ubiquitous Anchoa mitchilli excepted. The distribution, seasonality, diet, and growth of L. xanthurus in the Chesapeake Bay have been the subject of many studies over the past 60 years. Notable among these are those of Hildebrand and Schroeder (1928), Pacheco (1962a and 1962b), and Chao and Musick (1977). Growth and diet studies on spot from a variety of Gulf and Atlantic estuaries are summarized by Chao and Musick (1977). Figures 9 - 11 show the size frequency distributions for trawl captured spot for the pooled data from bay stations 1 - 4. Young-of-the-year first become abundant at the bay stations in May, at lengths of about 10 to 25 mm SL. These young are presumably spawned offshore during late autumn through early spring (Powles and Stender, 1978). The YOY fish appear to move through the lower bay rapidly and few are taken in trawls in June and July (Figs. 9 and 10). Adult spot become abundant in the bay in August (Fig. 10) moving in from coastal waters. Larger YOY and yearlings also begin to move out of the rivers into the bay in late summer. This assemblage forms a bimodal, but continuous size distribution as seen in Figure 10, September 1982. In October the yearling and older spot begin to exit the bay for offshore waters. During both years of this study no spot were taken at any bay station in February and March. Size distribution of spot in the main stem of the Elizabeth River (Figs. 12 - 14), the Southern Branch of Elizabeth River (Figs. 15 - 17), and the lower James River (Figs. 18 and 19) are shown below. Young-of-the-year-spot appear at the river stations shortly after they enter the bay. Growth of YOY fishes is rapid through September when they have reached a size of 90 - 170 mm SL. Chao and Musick (1976) reported a September YOY size range of 70 - 185 mm total length (TL) in the lower Chesapeake Bay and York River, Virginia and Pacheco (1957, in Chao and Musick, 1977) reported September YOY of 135 - 185 mm TL in the lower Chesapeake Bay and York River. Pacheco (1962a) noted that YOY spot taken in pound net catches had a modal length 40 mm larger than those taken in trawl hauls. We assume from this that the largest YOY individuals are more successful at avoiding the trawl, and consequently, in late summer and early fall the YOY size distribution, as indicated by our catches, is biased toward smaller sizes. Size bias not withstanding, it appears that the larger YOY individuals start to move out of the rivers before the smaller, as evidenced by a decrease in modal size in October at all river stations. As can be seen in Figure 16, some YOY fish, albeit a small number, overwinter in the rivers. Overwintering of YOY in the York River was reported by Chao and Musick (1977). Simultaneous with the entry of YOY spot into the rivers, yearling spot approximately 90 - 180 mm SL, return to the rivers. These are represented by the second mode in Figure 12, May 1982 and Figure 18, May 1982, for examples. In the main stem of the Elizabeth River in May 1982 (Fig. 12) a third mode of fish around 175 mm SL appears to be present. Yearlings are present at the river stations by April and absent by October. Among the river stations, station 7 in the Southern Branch was unique in that yearling spot were abundant only during June 1982. Micropogonias undulatus (Atlantic croaker). The Atlantic croaker was taken in abundance at all stations and by all gear types from March through November. Croakers provide the basis for an important recreational and commercial fishery in the lower Chesapeake Bay; however, the population exhibits large fluctuations in abundance (Haven, 1957; Massman and Pacheco, 1960; Joseph, 1972). The fluctuations may largely result from annual differences in the severity of winter temperatures inshore in the nursery ground as well as offshore on the spawning ground (Joseph, 1972; Chao and Musick, 1977; Norcross and Austin, 1981). のできる。 は、これでは、これでは、これでは、これできる。これできる。これできる。これできる。これできる。これできる。これできる。これできる。これできる。これできる。これできる。これできる。これできる。これできる。これできる。これでは、これできる。これできる Spawning of the Chesapeake croakers apparently occurs in the near shelf waters east and southeast of the Chesapeake Bay mouth (Pearson, 1941; Haven, 1957; Grosslein and Azarovitz, 1982). Young of the year croaker appear at river stations in September and October (Figs. 23, 26, 28, 29). During the present study individuals less than 25 mm SL were seen during every month except July and August. Similar observations by Haven (1957) and Chao and Musick (1977) suggest a spawning season spanning most of the year; however, Morse (1980) disputed this on the basis of gonad observations, and postulated a spawning period of September through December, with a peak in October. He suggested that the presence of small fish in the estuary during most months may be the result of no overwinter growth or sampling bias due to differential size distribution or trawl avoidance. White and Chittenden (1977) also suggest an October peak in spawning with December as the postulated end of spawning. Neither sampling bias, differential size distribution, nor trawl avoidance appear relavant to the explanation of the occurrence of croaker less than 20 mm SL in May and June. Only a lack of winter growth would appear to bear on the question if we assume a December end to
spawning. predominance of a single mode of small croaker (15 - 40 mm SL) at all river stations during winter and spring supports the proposition of little or no winter growth. However, the presence of two modes of small fish, about 25 mm SL and 75 mm SL in the Southern Branch in June 1983 (Fig. 27) and 3 modes in the mainstem of the Elizabeth River in the same month (Fig. 24) and in June, 1982 (Fig. 22) is difficult to reconcile with a limited spawning period around October. similar intermediate mode not easily assigned to young of the year or yearlings was seen by Chao and Musick (1977) in the York River in 1972 and 1973. A CONTRACTOR OF THE SECOND OF Young-of-the-year fish grew rapidly from June through the summer at the river stations and reached a length of 100 - 240 mm SL by September. Croakers started to move out of the river stations in September with yearlings leaving first and YOY following in October and November. Adult or near adult croakers (greater than 130 mm SL) occur in the lower Chesapeake Bay from March through November. Pound net catches indicate two pulses of abundance, one in Spring, March through May, and the another in September. The spring pulse is presumed to be year class 1 and older fish returning to the bay from offshore. The September pulse appears to be made up of a mixture of age classes but dominated by YOY fish. Our trawl collections in both 1982 and 1983 did not record the spring croaker run at the bay stations (Figs. 20 and 21), however, the fall run was sampled during both years. While the sampled spring run tends to comprise slightly larger fish, we find if difficult to accept gear avoidance as the sole cause for the virtual absence of croaker in our bay trawls in the spring. We have no information bearing on this phenomenon, however it may be the result of some difference in the behavior of the year class 1 and older fishes returning to the bay from the YOY dominated groups leaving the bay in the fall. Sciaenops ocellata (red drum). Red drum apparently spawn outside the Chesapeake estuary during the fall months (Mansueti, 1960), however, information concerning spawning and the larval stages is scarce. Mansueti (1960) speculates that planktonic larvae are carried into the estuary in the salt wedge in the fall and descend to the ocean in early winter. Schauss (1974) took 64 young red drums ranging in length from 9 to 39 mm in Lynnhaven Bay from July to mid-October, thus demonstrating that at least some spawning occurs as early as July. Mansueti (1960) states that small Sciaenops have never been taken in Chesapeake Bay during the winter months (December to February). During the present study two small S. ocellata were taken in January, one (62 mm SL) at station 6 in 1983, and another (54 mm SL) at station 3 in 1984. It appears that at least some young-of-the-year S. ocellata overwinter in the bay. Urophycis regia (spotted hake). Spotted hake were abundant at all river stations and only slightly less abundant at bay stations. Spawning apparently takes place offshore between September and November (Barans, 1972). Fish of 30 - 90 mm SL, young of the year according to Barans (1972), enter the bay from December through May (Figs. 32 and 33) and the rivers at approximately the same time (Figs. 34 - 37). Yearling and older fish enter the bay from March through May and remain through December. During most months year class modes are difficult to discern, being readily apparent only during months when YOY are entering the bay system. Maximum abundance of \underline{U} . regia is reached in April and May, both in the bay and in the rivers. Urophycis chuss (red hake). The red hake is abundant only in the bay mouth at trawl station 1. Spawning occurs offshore primarily in spring and summer (Hardy, 1978). Juveniles from 50 - 200 mm SL enter the bay in late winter and early spring and leave by June. Paralichthys dentatus (summer flounder). Summer flounder were common at all stations, but generally more abundant at bay stations than at river stations. In winter, adult P. dentatus are found offshore and mostly in waters between 70 - 155 m in depth. In summer there is a general shoreward movement of the populations (Byrne and Azarovitz, 1982). Spawning occurs offshore in autumn, with peak spawning off the Virginia Capes falling around October and November (Smith, 1973). Young of the year were first taken at our bay stations in July at about 60 - 100 mm SL (Figs. 38 and 39). These small flounders must have been present at least a month earlier because we took YOY of similar size at the river stations in June (Figs. 40 and 41). It appears that the YOY move through the lower bay rapidly and concentrate in the rivers in early summer. Year one and older fish were first caught in March and April, and remained in the rivers until September - October when they began to move out. The yearlings and older fish remain- ed in the bay until December, after which none were taken. It is likely that three year fish (about 370 mm SL according to Byrne and Azarovitz, 1982) and older moved out to the spawning grounds earlier (September to October), but because of gear avoidance we have little information on these larger size classes. Young of the year remain in the rivers through December (Fig. 41) and then apparently move out into the bay where they over winter. Some P. dentatus were taken in the bay during every month of the year (Figs. 39 and 40). ### Elizabeth River We have singled out the Elizabeth River for special discussion because of its recognition as one of the most heavily polluted areas in the Chesapeake Bay estuary. In addition to a heavy sediment burden of several heavy metals, very high concentrations of a variety of polynucleated aromatic hydrocarbons (PAH's) contaminate the sediments throughout much of the Southern Branch (R.W. Alden III, pers. comm.). We collected over the two years of this study at three stations in the Elizabeth River, two in the main stem (stations 5 and 6) and one in the Southern Branch (station 7). Table 13 shows sediment concentrations of PAH's at three sites in the Elizabeth River provided by R. W. Alden, III from unpublished data. Our station 6 encompasses site G and our station 7 encompasses sites L and M of Table 13. It is apparent from these data that sediments in the vicinity of station 7 in the Southern Branch are considerably more polluted with PAH's than sediments in the main stem at stations 5 and 6. In spite of the heavy industrialization of the Elizabeth River, many fishes utilize it as a nursery area, and some for spawning. Work done by Ecological Analysts, Inc. in 1979 (as cited in Priest, 1981) shows the presence in the Southern Branch of eggs or larvae of gizzard shad, bay anchovy, tidewater silverside, Atlantic silverside, white perch, gobies, and hogchoker. Hedgepeth, et al (1981) indicate the probability of some spawning in the upstream tidal creeks of the Elizabeth River by blueback herring, alewife, American shad, and striped bass. In our trawl studies, the Elizabeth River mainstem stations were among the most prolific producers of fishes. Station 6 (Table 10) ranked first in the abundance of the bay anchovy, Atlantic croaker, spotted hake, weakfish, blueback herring, Atlantic silverside, and silver perch. This station was also the second largest producer of spot and the largest producer of all species combined. Station 7 in the Southern Branch, located less than 4 miles upstream from station 6 and under a similar salinity regime, differed markedly in the abundance of fishes (Table 11) and had the lowest species diversity of any station. Compared to station 6, abundance at station 7 was: bay anchovy 10%, summer flounder 25%, spotted hake 35%, hogehoker 46%, and spot 55%. Croaker and weakfish show no similar reductions in abundance. The reduction in the number of spot at station 7 does not appear to be spread evenly across the size classes. Comparing figures 15 - 17 with 12 - 14 it is apparent that the Southern Branch is receiving a smaller number of returning yearlings than is the main stem. Comparisons of figures 7 - 8 with 5 - 6 of the weakfish and figures 25 - 28 with 22 - 24 of the Atlantic croaker suggest some avoidance of the Southern Branch by yearling fishes of these two species as well. Chao and Musick (1977) noted a tendency for YOY of all three of these species to be distributed farther upstream in the York River. We cannot say whether the apparent lower abundance of yearlings in the Southern Branch is salinity related, however, on most sampling days the salinity at station 7 was within 1 ppt of the salinity in the main stem. The most striking physical difference between station 7 and the main stem was the pollutant load in the sediments. The most remarkable feature of the Southern Branch fish fauna is the high rate of occurrence of diseased and anomalous individuals, especially among the benthic species. Tables 14 and 15 summarize some of the observations on diseased fishes. More observations than those shown here have been made and will be reported on separately. The area of the river where anomalies occur coincides with the area showing heavily contaminated sediments. The incidence of anomalies at stations 5 and 6 in the main stem was at a level similar to that seen at the bay stations and at a comparison station in the Western Branch. Anomalous fishes are frequently encountered upstream from station 7, however (William Hargis, pers. comm.). ### Fisheries A LANGE STREET STREET, Recreational Fishing: Thimble Shoal Channel impinges on the primary recreational fishing grounds in the lower Chesapeake Bay. No data exists on recreational fishing effort or catch levels for the area, however, the level is high. Recreational fishing effort is focused on the area around the Chesapeake Bay Bridge-Tunnel. The author has counted from aerial observations on a single pass, over 500 recreational vessels fishing within 1/4 mile of the bridge-tunnel
during peak fishing season in late spring. While some 30 species of fishes are occassionally taken by recreational fishermen, the majority of the recreational effort is directed toward the seven species shown below. | Species | Months of Occurence | Peak Abundance | |-------------------------------------|---|--| | | April - October March - October August - October April - November | April, May, October April, May, June September, October September, October | | croaker
tautog
black sea bass | March - October
December - June
June - November | March - May, September May, November July | Commercial Fishing: commercial fishing for finfish species in the study area is primarliy by pound nets, gillnets, and purse seines. Table 16 gives the total landings of commercial fin fish in NMFS area 311 for 1982 - 33. Area 311 excludes the rivers. Figure 42. shows the seasonal distribution of catch for six of the leading commercial species. For these species, catches are primarliy between April and November with some summer drop off between June and August. ### Acknowledgements We wish to thank the following for assistance and considerations during this study: Dirk E. Peterson, David W. Byrd, Suzanne De Blois, Steven Buchanan, Ed Sismour, Elleanore Moll, Selena Basnight, Bert Parolari, Wick Harlan, H. R. Barker, Jr., Tim Morrison, and Ana Ranasinghe, all students in the Department of Biological Sciences, Old Dominion University; Mr. George Ross and Mr. Kenny Etheridge who allowed us to examine their pound net catches; Mr. C. J. Kozik, for gillnetting advice; Mr. William Kelly and Mr. Anthony Sylva of the National Marine Fisheries Service for assistance in obtaining catch data; Drs. Eric Barth and Louis Rugolo, Department of Oceanography, Old Dominion University, for providing data analysis of commercial catch data; and Captain Robert Bray, Captain J. D. Padgett and Mr. Nelson Griffin of the Old Dominion University research vessel Linwood Holton. - Barans, C. A. 1972 Spotted hake, Urophycis regia, of the York River and Lower Chesapeake Bay. Ches. Sci. - Birdsong, R. S., R. L. Bedenbaugh, and R. D. Owen. 1984. A survey of pound net catches near the Chesapeake Bay Mouth off Lynhaven, 1973 - 1983. Report to the U.S. Army Corps of Engineers, Contract Number DACW65-81-C- - Boesch, D. F. 1977. Application of numerical classification in ecological investigations of water pollution. VIMS Spec. Scientific Rept. No. 77, 113 pp. - Literature Cited Barans, C. A. 1972 Spotted hake, Uro York River and Lower Chesapeal 13(1):59-62. Birdsong, R. S., R. L. Bedenbaugh, an A survey of pound net catches nea Mouth off Lynhaven, 1973 1983. Army Corps of Engineers, Contract 0051. Boesch, D. F. 1977. Application of num in ecological investigations of w Spec. Scientific Rept. No. 77, 113 Byrne, C. J. and T. R. Azarovitz. 198. Paralichthy and t.R. Azarovitz, eds.) Atlas Monograph 15, pp. 109 111. Institute, Albany. Chao, L. N. and J. A. Musick. 1977. L habits and functional morphology fishes in the York River Estuar Bull. 75(4):657-702. Cooper, R. A. 1965. Life history of onitis (Linnaeus). Ph.D. Thesis, Island, 153 pp. Daiber, F. C. 1957. The sea trout. Es 6. Dees, L. T. 1961. Sturgeons. U. S. Fis Leafl, Number 536. 8 pp. Dovel, W. L. 1971. Fish eggs and l Chesapeake Bay. University of Inst., Spec. Rept. 4, pp. 6-9. Dovel, W., J. A. Mihurskey, and A. J. M history aspects of the hogchoker, in the Patuxent River Estuary, 10(2):104-119. Byrne, C. J. and T. R. Azarovitz. 1982. Summer flounder, Paralichthys dentatus. In: Fish Distribution (M.D. Grosslein and T.R. Azarovitz, eds.), MESA New York Bight Atlas Monograph 15, pp. 109 - 111. New York Sea Grant - Chao, L. N. and J. A. Musick. 1977. Life history, feeding habits and functional morphology of juvenile sciaenid fishes in the York River Estuary, Virginia. - Cooper, R. A. 1965. Life history of the tautog, Tautoga onitis (Linnaeus). Ph.D. Thesis, University of Rhode - Daiber, F. C. 1957. The sea trout. Estuarine Bull. 2(5):2- - Dees, L. T. 1961. Sturgeons. U. S. Fish Wildlf. Serv., Fish - Dovel, W. L. 1971. Fish eggs and larvae of the upper Chesapeake Bay. University of Maryland Nat. Res. - Dovel, W., J. A. Mihurskey, and A. J. McEarlean. 1969. Life history aspects of the hogehoker, Trinectes maculatus, in the Patuxent River Estuary, Maryland. Ches. Sci. - DuPaul, W. D. and J. D. McEachran. 1973. Age and growth of the butterfish, Peprilus triacanthus, in the lower York River. Ches. Sci. 14(3):205-207. - Frame, D. W. 1974. Feeding habits of young winter flounder, (Pseudopleuronectes americanus): prey availability and diversity. Trans. Am. Fish. Soc. 103(2):261-269. - Frisbie, C. M. 1961. Young black drum, <u>Pogonias cromis</u>, in tidal fresh and brackish waters, especially in the Chesapeake and Delaware Bay areas. Ches. Sci. 2(1-2):94-100. - Grosslein, M. D. and T. R. Azarovitz (Eds.). 1982. Fish Distribution. MESA New York Bight Atlas Monograph 15, New York Sea Grant Institute. Albany. 182 pp. - Hardy, J. D., Jr. 1978 (ed.). Development of Fishes of the Mid-Atlantic Bight: an atlas of egg, larval and juvenile stages. Volume III, Aphredoderidae through Rachycentriae. Fish and Wildlf. Serv., U.S. Dept. Int., Biological Servies Program, FWS/OBS-78/12. 394 pp. - Haven, D. S. 1957. Distribution, growth and availability of juvenile croaker, Micropogon undulatus, in Virginia. Ecology, 38(1):88-97. - Hildebrand. S. F. 1964. Family Engraulidae. In: Fishes of the Western North Atlantic (H. B. Bigelow, ed.). Number 1, Part III, pp. 152-249. Sears Found. Mar. Res., New Haven. - Hildebrand, S. F. and W. C. Schroeder. 1928. Fishes of the Chesapeak Bay. TFH Publications, Inc. Neptune, New Jersey. 388 pp. - Horn, M. H. 1970. Systematics and biology of the stromateoid fishes of the genus <u>Peprilus</u>. Bull. Mar. Comp. Zool. 140(5):165-261. - Johnson, G. D. 1978 (ed.). Development of Fishes of the Mid-Atlantic Bight: an atlas of egg, larval and juvenile stages. Volume IV, Carangidae through Ephippidae. Fish and Wildlf. Serv., U.S. Dept. Int., Biological Servies Program, FWS/OBS-78/12. 314 pp. - Joseph, E. B. 1972. The status of the sciaenid stocks of the middle Atlantic coast. Ches. Sci. 13(2):87-100. - Joseph E. B., W. H. Massmann, and J. J. Norcross. 1964a. The pelagic eggs and early larval stages of the black drum from Chesapeake Bay. Copeia, 2:425-434. - Joseph, E. B., J. J. Norcross and W. H. Massman. 1964b. Spawning of the cobia, <u>Rachycentron canadum</u>, in the Chesapeake Bay area, with observations on juvenile specimens. Ches. Sci. 5(1-2):67-71. - June, F. C. and L. Chamberlain. 1959. The role of the estuary in the life history and biology of Atlantic menhaden. Gulf Carib. Fish. Inst. Proc. (1958):41-45. - McHugh, J. L., R. T. Oglesby, and A. L. Pacheco. 1959. Length, weight and age composition of the menhaden catch in Virginia waters. Limnol. Oceanogr. 4(2):145-162. - Mansueti, R. J. 1960. Restriction of very young red drum, Sciaenops ocellata, to shallow estuarine waters of Chesapeake Bay during late autumn. Ches. Sci. 1(3-4):207-210. - Mansueti, R. J. 1962. Eggs, larvae and young of the hickory shad, Alosa mediocris, with comments on its ecology in the estuary. Ches. Sci. 3(3):173-205. - Martin, F. D. and G. E. Drewry. 1978. Development of Fishes of the Mid Atlantic Bight: an atlas of egg, larval and juvenile stages. Volume VI, Stromateidae through Ogcocephalidae. Fish and Wildlf. Serv., U.S. Dept. Int., Biological Servies Program, FWS/OBS-73/12. 314 pp. - Massmann, W. H. 1954. Marine fishes in fresh and brackish waters of Virginia rivers. Ecology 35(1):75-78. - Massmann, W. H. 1963. Age and size composition of weakfish, Cynoscion regalis, from pound nets in Chesapeake Bay, Virginia, 1954 1958. Ches. Sci. 4(1):43-51. - Massmann, W. H., J. J. Norcross and E. B. Joseph. 1962. Atlantic menhaden larvae in Virginia coastal waters. Ches. Sci. 3(1):42-45. - Massmann, W. H. and A. L. Pacheco. 1960. Disappearance of young Atlantic croakers from the York River, Virginia. Trans. Am. Fish. Soc. 89:154-159. - McCracken, F. D. 1963. Seasonal movements of the winter flounder, Pseudopleuronectes americanus (Walbaum), on the Atlantic coast. J. Fish. Res. Board Can. 20(2):551-586. - Merriner, J. V. 1976. Aspects of the reproductive biology of the weakfish, Cynoscion regalis (Sciaenidae), in North Carolina. Fish. Bull. 74:18-26. - Morse, W. W. 1980. Maturity, spawning and fecundity of Atlantic croaker, Micropogonias undulatus, occurring north of Cape Hatteras, North Carolina. Fish. Bull. 78(1):190-195. - Musick, J. A. 1972. Fishes of the Chesapeake Bay and the adjacent coastal plain. In: A Checklist of the Biota of Lower Chesapeake Bay (M. L. Wass, ed.). VIMS Special Scientific Rept. No. 65, 290 pp. - Norcross, B. L. and H. M. Austin. 1981. Climate scale environmental factors affecting year class fluctuations of Chesapeake Bay Croaker, Micropogonias undulatus. VIMS Special Scientific Rept. No. 110, 78 pp. - NUS Corporation. 1975. Final environmental report, Ports-mouth refinery and terminal for Hampton Roads energy company. 3 volumes. - Olney, J. E. 1978. Planktonic fish eggs and larvae of the lower Chesapeake Bay. M. S. Thesis, School of Marine Sciences, College of William and Mary. pp. 124. - Olney, J. E. and G. C. Grant. 1976. Early planktonic larvae of the blackcheek tonguefish, Symphurus plagiusa (Pisces: Cynoglossidae), in the lower Chesapeake Bay. Ches. Sci. 17(4):229-237. - Pacheco, A. L. 1962a. Age and growth of spot in lower Chesapeake Bay, with notes on distribution and abundance of juveniles in the York River system. Ches. Sci. 3(1):18-28. - Pacheco, A. L. 1962b. Movements of spot, <u>Leiostomus xan-thurus</u>, in the lower Chesapeake Bay. Ches. Sci. 3:256-257. - Pearson, J. C. 1941. The young of some marine fishes taken in lower Chesapeake Bay, Virginia; with
special reference to the gray sea trout, Cynoscion regalis (Bloch). Fish. Bull. 36:77-102. - Powles, H. and B. W. Stender. 1978. Taxonomic data on the early life history stages of Sciaenidae of the south Atlantic bight of the United States. South Carolina Mar. Res. Center, Tech. Rept. No. 31, 64 pp. - Powles, H. 1980. Descriptions of larval silver perch, Bairdiella chrysoura, banded drum, Larimus fasciatus, and star drum, Stellifer lanceolatus (Sciaenidae). Fish. Bull. 78(1):119-136. - Priest, W. I.,(ed.). 1981. A study of dredging effects in Hampton Roads, Virginia. Spec. Rept. in Appl. Mar. Sci. and Ocean. Eng., No. 247. - Richards, C. E. 1967. Age, growth and fecundity of the cobia, Rachycentron canadum, from Chesapeake Bay and adjacent mid Atlantic waters. Trans. Am. Fish. Soc. 96(3):343-350. - Rinaldo, R. G. 1971. Analysis of Morone saxatilis and Morone americana spawning and nursery area in the York-Pamunkey River, Virginia. M. S. Thesis, College of William and Mary, 56 pp. - Schauss, R. P. 1974. Seasonal occurence of some larval and juvenile fishes in selected habitats in Lynnhaven Bay, Virginia. M. S. Thesis, Old Dominion University, Institute of Oceanography, 93 pp. - Schwartz, F. J. 1964. Fishes of the Isle of Wight and Assawoman Bays near Ocean City Maryland. Ches. Sci. 5(4):172-193. - Smith, W. G. 1973. The distribution of summer flounder, Paralichthys dentatus, eggs and larvae on the continental shelf between Cape Cod and Cape Lookout, 1965 66. Fish. Bull. 71(2):527-548. - Smith, W. G., J. D. Sibunka and A. Wells. 1975. Seasonal distribution of larval flatfishes (Pleuronectiformes) on the continental shelf between Cape Cod, Massachusetts and Cape Lookout, North Carolina, 1965 1968. NOAA Tech. Report NMFS SSRF-691. - Vladykov, V. D. and J. R. Greeley. 1963. Order Acipenseroidei In: Fishes of the Western North Atlantic (H. B. Bigelow, ed.). Number 1, Part III, pp. 26-60. Sears Found. Mar. Res., New Haven. - Welsh, W. W. and C. M. Breder, Jr. 1923. Contribution to life histories of Sciaenidae of the eastern United States Coast. U. S. Bur. Fish. Bull. 39:141-201. - White, M. L. and M. E. Chittenden, Jr. 1977. Aspects of the life history of the Atlantic croaker, Micropogonias undulatus. Fish. Bull. 75(1):109-123. Constituted Constituted Industrial Designation Constitution of the Table 1: Sampling scherule and number of stations by gear type for the period January 1982 - January 1984. | | Date | | Stations | | |------|---------------------|--------|----------|-----------| | | Dave | Trawl | Gillnet | Pound Net | | 1982 | January
February | 8 | 1 | | | | March | 8 | 1 | | | | April | 8 | 1 | | | | May | 8 | 2 | 1 | | | June | 8 | 1 | 2 | | | July | 8
8 | 1 | 1 | | | August | 8 | 1 | 1 | | | September | 8 | 1 | 1 | | | October. | 8
8 | 1 | 1 | | | November | 8 | 1 | 1 | | | December | 8 | | | | 1983 | January | 8 | | | | | February | 8 | | | | | March | 8 | 1 | | | | April | 8 | 1 | 1 | | | May | 8 | 1 | 1 | | | June | 8 | 1 | 1 | | | July | 8 | 2 | 2 | | | August | 8 | 1 | 1 | | | September | 8 | _ | 1 | | | October | 8 | 1 | 1 | | | November | 8 | | 1 | | | December | | | | | 1984 | January | 8 | | | Table 2. Number and percent of total fish species taken by gear type. PRODUCE STANDARY CONTRACTOR CONTR | Geat 4.4 Des | Spectod gear rade | or seat my pe | Shecres Corrected to the state of | cent of a gear | |--------------|-------------------|---------------|---|----------------| | Trawl | 73 | 20 | 69.5 | 19.0 | | Gillnet | 32 | 3 | 30.0 | 2.9 | | Poundnet | 78 | 27 | 74.3 | 25.7 | Table 3. Month(s) of occurrence in the catch (x = present; * = months of greatest abundance). | | | | | Mon | th(| s) | of | 000 | ure | nce | | | |---|--------|-------|-----|--------|-----|-------------|--------|--------|--------|--------|--------|---| | Species | J |
F | м | Α | М | | J | A | s | 0 | - N | כ | | Lampreys | | | | | | | | | | | | | | Petromyzon marinus (sea lamprey) | | | x | x | | | | | | | | | | Requieum Sharks <u>Carcharhinus obscurus</u> (dusky shark) <u>Carcharhinus plumbeus</u> (sandbar shark) <u>Mustelus canis</u> (smooth dogfish) | | | | | x | x
x | x
x | | x
x | | • | | | Dogfish Sharks <u>Squalus acanthias</u> (spiny dogfish) | | | | x | | | | | | | | | | Skates <u>Raja eglanteria</u> (clearnose skate) <u>Raja erinacea</u> (little skate) | | | | x
x | x | x | * | x | x | x | x | | | Stingrays <u>Dasyatis americana</u> (s. stingray) <u>Dasyatis centroura</u> (roughtail stingray) | | | | x | | | | x | | x | | | | Dasyatis sabina (Atl. stingray) Dasyatis sayi (bluntnose stingray) Gymnura micrura (smooth butterfly ray) | | | | | x | x | x
x | *
X | x | x | | | | Eagle Rays Myliobatis freminvillei (bullnose ray) Rhinoptera bonasus (cownose ray) | | | | | | x
x | | x
x | | | | | | Sturgeons <u>Acipenser oxyrhynchus</u> (Atl. sturgeon) | | | x | | | | | | | | | | | Tarpons <u>Elops saurus</u> (ladyfish) <u>Megalops atlanticus</u> (tarpon) | | | | | | | | | x
x | • | | | | Eels Anguilla rostrata (American eel) Conger oceanicus (Conger eel) Myrophis punctatus (speckled worm eel) | | x | | • | x | x | x | x | x | x | | x | | Herrings Alosa aestivalis (blueback herring) Alosa mediocris (nickory shad) Alosa pseudoharengus (alewife) | x
x | * × | * X | × | | | | | | | | | | Alosa sapidissma (American shad) Brevoortia tyrannus (Atl. menhaden) Dorosoma cepedianum (gizzard shad) Opisthonema oglinum (Atl. thread herring) | X
| × | • | × | x | x
x
x | x
x | x | x | x
x | x
x | x | Table 3. Cont. | | | | | Mon |
th(| s) | of |
)cc |
ure |
nce | | | |---|-------|-------|--------------|--------|------------|--------|----|---------|---------|---------|--------|----------| | Species |
J |
F | . — — —
М | A | т <u>-</u> | J | j |
A |
s | 0 |
N | D | | Anchovies Anchoa mitchilli (bay anchovy) | * | • | * | * | | x | х | x | | х |
x | | | Lizardfishes Synodus foetens (inshore lizardfish) | | | | | | | | x | . • | x | | | | Carps and Minnows <u>Cyprinus carpio</u> (common carp) | | | x | x | | | | | | | | | | Toadfishes <u>Opsanus tau</u> (oyster toadfish) | x | x | x | x | x | * | * | x | x | x | x | x | | Clingfishes Gobiesox strumosus (skillet fish) | x | | | x | | | | | | x | | | | Goosefishes <u>Lophius americanus</u> (goosefish) | | | x | x | | | | | | | | | | Codfishes Gadus morhua (Atl. cod) Merluccius bilinearis (silver hake) Urophycis chuss (red hake) Urophycis regia (spotted hake) | x | | * | X
* | x | | | · x | x | x
x | | | | Cusk-eels Ophidion marginatum (striped cusk-eel) | | | | * | x | x | x | x | x | • | x | x | | Killifishes <u>Fundulus majalis</u> (striped killifish) | | | | x | | | | | | | | | | Silversides <u>Menidia menidia</u> (Atl. silverside) | • | | x | | | | x | | | | x | x | | Pipefishes and Seahorses <u>Hippocampus erectus</u> (lined seahorse) <u>Syngnathus floridae</u> (dusky pipefish) <u>Syngnathus fuscus</u> (northern pipefish) <u>Syngnathus louisianae</u> (chain pipefish) | | | x | x | x | | x | x
x | x | x | x | x | | Temperate Basses Morone americana (white perch) Morone saxatilis (striped bass) | x | x | x | • | x | x | • | x | x | • | x
x | x | | Sea Basses <u>Centropristis striata</u> (black sea bass) <u>Mycteroperca microlepis</u> (gag) | | | | · x | | x
x | x | x | x
x | x
x | x | x | | Bluefishes Pomatomus saltatrix (bluefish) | | | x | | * | x | x | x | x | * | x | | Table 3. Cont. | | | | | Mon |
th(|
s) | of | 000 | ure | nce | | |
---|-------|---|---|-----|---------|--------|-------------|--------|------------------|-------------|---------|--------| | Species |
ј | F | м | A | | | J | A | s | 0 | N | D | | Cobias Rachycentron canadum (cobia) | | | | | | | | | | | | | | Remoras <u>Echeneis naucrates</u> (sharksucker) | | | | | | | x | x | x | x | | | | Jacks <u>Caranx chrysos</u> (blue runner) <u>Caranx hippos</u> (crevalle jack) <u>Oligoplites saurus</u> (leatherjacket) | | | | | | | v | x | X
| | | | | Selene vomer (lookdown)
Selene setapinnis (Atl. moonfish)
Seriola dumerili (greater amberjack) | | | | | | x | x | x
x | X
• | x
x | | | | Seriola zonata (banded rudderfish)
Trachinotus carolinus (Florida pompano) | | | | | | x | x | x | x | x | | | | Grunts Orthopristis chrysoptera (pigfish) | | | | | | x | x | x | x | x | | | | Porgies Archosargus probatocephalus (sheeps- head) | | | | | x | | | | | | | | | Stenotomus chrysops (scup) | | | | | x | X | x | * | * | x | x | | | Drums Bairdiella chrysoura (silver perch) Cynoscion nebulosus (spotted seatrout) Cynoscion regalis (weakfish) Leiostomus xanthurus (spot) Larimus fasciatus (banded drum) Menticirrhus americanus (s. kingfish) Menticirrhus littoralis (gulf kingfish) Micropogonias undulatus (Atl. croaker) | | | x | | * x | x | x
x
x | x | x
*
x
x | x
x
* | * x x x | x
x | | Pogonias <u>cromis</u> (black drum)
Scianops <u>ocellata</u> (red drum) | x | | | | | | | | | | | x | | Spadefishes Chaetodipterus faber (Atl. spadefish) | | | | | | | | | x | x | | | | Wrasses <u>Tautoga onitis</u> (tautog) | | | x | | | | | | | x | x | | | Mullets <u>Mugil cephalus</u> (striped mullet) | | | | | | | | | | x | x | | | Barracudas Spnyraena borealis (n. sennet) | | | | | | x | x | | | x | | | | Stargazers Astroscopus guttatus (n. stargazer) | | | | | | | | x | | | | | Table 3. Cont. | *************************************** | | | | | | | | | | | | | |---|---|---|---|---|---|---|--------|-------|--------|----------------|--------|--------| | • | | | | | | | | Occ | | | | | | Species | J | F | М | | | | |
A | | | | D | | Plannica | | | | | | | | | | | | | | Blennies <u>Chasmodes bosquianus</u> (striped blenny) <u>Hypsoblennius hentzi</u> (feather blenny) | | x | x | x | | x | | | | x | x | x
x | | Gobies Gobiosoma bosci (naked goby) Gobiosoma ginsburgi (seaboard goby) Microgobius thalassinus (green goby) | x | x | x | x | x | x | | x | x
x | x
x | | x | | | • | | | | | | | | ^ | | | | | Cutlassfishes Trichiurus lepturus (Atl. cutlassfish) | | | | | x | x | x | x | * | x | | | | Mackerels <u>Euthynnus alletteratus</u> (little tunny) <u>Sarda sarda</u> (Atl. bonito) | | | | | | | | | x | x | | | | Scomber scombrus (Atl. mackerel) Scomberomorus cavalla (king mackerel) Scomberomorus maculatus (Spanish | | | x | x | | * | x | x | * | x | | | | mackerel) | | | x | | | x | * | x | * | | | | | Butterfishes Peprilus alepidotus (harvestfish) | | | | | x | x | | | • | x | | | | Peprilus triacanthus (butterfish) | | | | X | X | • | • | x | • | x | x | | | Searobins Prionctus carolinus (n. searobin) Prionotus evolans (striped searobin) | | | | | | | | * | | | | | | Lefteye Flounders <u>Etropus crossotus</u> (fringed flounder) <u>Etropus microstomus</u> (smallmouth | | | | | _ | | | | | × | | _ | | flounder) <u>Paralichthys dentatus</u> (summer flounder) | X | - | × | X | × | X | X | X | X
| | X
| X
| | Scophthalmus aquosus (windowpane) | x | • | x | × | x | x | × | x | * | x | x | x | | Righteye Flounders Pseudopleuronectes americanus (wint. flounder) | | | | x | | | | | | | | | | Soles | | | | | | | | | | | | | | Trinectes maculatus (hogohoker) | x | x | x | • | * | * | • | • | * | x | x | x | | Tonguefishes Symphurus plagiusa (blackcheek toungefish) | x | x | x | x | x | x | x | x | x | × | • | x | | Filefishes and Triggerfishes Alutera schoepfi (orange filefish) Balistes capriscus (gray triggerfish) | | | | | | | x
x | x | | x | | | | Monacanthus hispidus (planehead filefish) | | | | | | | •• | x | | - - | | | Table 3. Cont. CALL TO PRODUCE TO CONTRACT AND | Species | | | | Mon | tn(| s) | 0 f | 000 | ure | nce | : | | |---|---|---|---|-----|-----|-----|-----|-----|-----|-----|---|---| | Species | J | F | М | A | М | J | J | A | s | 0 | N | כ | | Puffers Sphoeroides maculatus (n. puffer) | | | | х | | x | × | x | х | x | | | | Porcupinefishes Chilomycterus schoepfi (striped burrfish) | | | | | x | x | x | × | x | x | | | | Squids <u>Lolliguncula brevis</u> (brief squid) | | | | | x | x | x | x | • | • | x | x | | Sea turtles <u>Caretta caretta</u> (loggerhead turtle) | | | | | | x | | | | x | | | Station(s) of occurrence and total number taken by gear type $(x \pm 1) \cos t$ than 100 taken; $^{f 4}$ Table SANSI INDONOMINE PODOMINE PROGRAMME | | Station(| tion | (3) | of | | Greatest | 3 t | Abur | Abundance | - | tal | Number | | |--|------------------|-------------|--------|----|---|----------|------------|------|---------------------------------|---|------|------------|------------| | Specters | - | 5 | ا
س | = | 2 | ۰ | 7 | | D 4 | Trawls | 6111 | Nets | Pound Nets | | Lampreys Petromyzon marinus (sea lamprey) | ,
!
;
! | i
!
; | !
! | | | !
! |)

 | | ;
;
;
;
;
;
; | 1
1
1
1
1
1
1
1
1 | |
 | | | Requieum Sharks Carcharhinus obscurus (dusky shark) Carcharhinus plumbeus (sandbar shark) Musteius canis (smooth dogfish) | × | | | | | | | _ | ×× | 01 | _ | <u>ت</u> ۍ | 262 | | Dogfish Sharks
Squalus acanthias (spiny dogfish) | | × | | | | | | ~ | × | - | | | m | | <u>Raja eglanteria</u> (clearnose skate)
<u>Raja erinacea (little skate)</u> | • | × | × | × | | | | | × | 281 | - | 91 | 127 | | Stingrays Dasyatis americana (s. stingray) Dasyatis centroura (roughtail | | | | | | | | , | × | | | ٥ | S • | | Dasyatis sabina (Atl. stingray) Dasyatis sayi (bluntnose stingray) Gymnura micrura (smooth butterfly ray | _ | × | | | • | | | | ×
×× • | 9 | | 2 | 183 | | Ragle Rays
Myllobatis freminylllei (bullnose ray)
Rhinoptera bonasus (cownose ray) | _ | × | | | | | | | × | ٧ | | 5 | 141
246 | | Sturgeons
<u>Acipenser oxyrhynchus</u> (Atl. sturgeon) | | | | | | | | | × | | | 3 | | | Tarpons
<u>Elops saurus</u> (ladyfish)
<u>Megalops atlanticus</u> (tarpon) | | | | | | | | | * * | | | | 14.7 | | Anguilla rostrata (American eel) Conger oceanicus (Conger eel) Myrophis punctatus (speckled worm eel) | * ~ | * * * | × | | × | × | × | × | | 75 | | | | Table 4. Cont. | | Station(s) | ion | (8) | of | | Greatest | est | | nda | Abundance | | qwn.N | [

 | | |---|------------|-----|------|------------|-----|----------|-----|-----|------------|------------|--------------------------|-----------|---------------|--| |) 1 | , , | 2 | : | = 1 | | 9 | | ဆြ | 4 | | raw] | Gill Nets | Pound Nets | | | Herrings
Alosa aestivalis (blueback herring) | × | × | × | × | × | • | × | × | • | × | 326 | 19 | TNTC | | | Alosa mediocris (hickory shad) Alosa pseudoharengus (alewife) | × | × | × | × | | × | | ×× | × = | | 29
61 | | 17
TNTC | | | Alosa sapidissima (American shad) | × | | | | × | × | × | × | × | × | 26 | 16 | 8 1 | | | Brevoortia tyrannus (Atl. menhaden) | × | × | × | × > | • > | × > | × > | * > | * > | . > | 842 | 439 | TNTC | | | DOFOSOBA CEPETIANUM (Atl.zaru snau)
Opisthonema oglinum (Atl. threne) | | | | < × | < | < | < | • | < = | • | - | | SC NI | | | Anchovies Anchoa mitchilli (bay anchovy) | • | * | | • | | • | | | | × | 46,582 | | 20 | | | Lizardfishes
<u>Synodus foetens</u> (inshore lizardfish) | × | × | × | × | × | | | | × | × | 17 | - | 3.4 | | | Carps and Minnows Cyprinus carpi (common carp) | | | | | | | | | × | | | | N | | | Toadfishes
<u>Opsanus tau</u> (oyster toadfish) | × | × | × | × | × | × | × | × | × | × | 126 | 10 | 9 | | | Clingfishes
Gobiesox strumosus (skillet fish) | × | × | | × | × | × | × | × | | | 13 | | | | | Goosefishes
<u>Lophius americanus</u> (goosefish) | | | | | | | | | × | | | | NC | | | Codfishes Gadus morhua (Atl. cod) Merluccius bilinearis (silver hake) Urophycis chuss (red hake) Urophycis regia (spotted hake) | ×min | ××* | ×××* | × × × | ×= | ו | ×· | × * | × × × | × | 1
120
769
3,080 | æ | 1
53
92 | | | Cusk-eels
<u>Ophidion marginatum</u> (striped cusk-eel) | × | × | × | × | × | × | × | × | | | 125 | | | | | Killifishes
F <u>undulus majalis</u> (striped killifish) | | | | | | | × | | | | - | | | | | | Stat | tation(| 3) | Jo | Great | atest | A bu | nda | | | Tota | umber | aken | |--|----------|---------|------------|----------|-------|-------|------|-----------|---|-------|------------|----------|--| | Species | - 1 | 2 | <u>۱</u> ۳ | 1 2 1 | و | 7 | 8 | 4 | | Trawl | S G111 | ll Nets | Pound Net | | | × | × | × | <u>.</u> | * | × |
× | × | | | 9 | | ~ | | Pipefishes and Seahorses Hippocampus erectus (lined seahorse) Syngmathus floridae (dusky pipefish) Syngmathus fuscus (northern pipefish) Syngmathus louisianae (chain pipefish) | × × | ×× | × ×× | ×× | × | * * | ×× | | | 1 | 0 2 6 = | | | | Temperate Basses Morone americana (white perch) Morone saxatilis (striped bass) | | | | × | × | | ×× | × | × | # | ታ ሊ | ٧ | 79 | | Sea Basses
Centropristis striata (black sea bass)
Mycteroperca microlepis (gag) | × | ×× | × | × | × | × | | ×× | × | v | 7 - | m | - m | | Bluefishes
<u>Pomatomus saltatrix</u> (bluefish) | × | | × | | × | | × | • | • | ~ | 7 7 | 296 | TNTC | | Cobias
<u>Rachycentron canadum</u> (cobia) | | | | | | | | × | | | | | • | | Remoras
<u>Echeneis naucrates</u> (sharksucker) | | | | | | | | × | | | | | # | | Caranx chrysos (blue runner) Caranx hippos (crevalle fack) Caranx hippos (crevalle fack) Caranx hippos (crevalle fack) Caranx hippos (crevalle fack) Selene vomer (lookdown) Selene setapinnis (Atl. moonfish) Seriola dumerili (greater amberjack) Seriola zonata (banded rudderfish) Trachinotus carolinus (Florida pompano) | 6 | × | | × | * | × | | ×* ×××××× | × | | 8 8 | ∾ | 451
451
55
55
56
7
7 | | Grunts
Orthopristis chrysoptera (pigfish) | | | × | | | | | × | × | | ~ | - | 7.9 | | • | |----| | دد | | ⊂ | | 0 | | ပ | | | | | | # | | - | | ø | | _ | | ٥ | | 45 | | 1 | ati | | 1 | . J | 1 (0 | est | | nud | Abundance | • | Numbe | - | |--|---------|-------------|----------|---------|-------------|---------|-------------|-----------------|-----------|-------------------------------------|---------------------------|---| | Species | - | 2 3 | 3 4 | 7 5 | 9 | 7 | 8 | _ | P G | S (A S) | Gill Nets | Pound Nets | | Porgies Archosargus probatocephalus (sheeps- head) Stenotomus chrysops (scup) | | Î | × |
 | | × | 1
1
1 | ×× | × | 375 | ĸ | NC
865 | | Drums Bairdiella chrysoura (silver perch) Cynoscion nebulosus (spotted seatrout) Cynoscion regalis (weakfish) Leiostomus xanthurus (spot) Larimus fasciatus (banded drum) Menticirrhus americanus (s. kingfish) Menticirrhus littoralis (gulf kingfish) Micropogonias undulatus (Atl. croaker) Pogonias cromis (black drum) Scianops ocellata (red drum) | × **××* | × * * × × * | × ** × * | × * * * | × * * × * × | × * * * | × * * * | * * * * * * * * | ** × * | 88
2,845
22,907
31
5661 | 14.2
5.12
3
14.2 | TNTC
18
TNTC
TNTC
32
1
32
TNTC | | Spadefishes
Chaetodipterus faber (Atl. spadefish) | | | | × | × | | | × | | ٧ | | 5 | | Wrasses
Tautoga onitis (tautog) | | ^ | × | | | | | | × | - | ٣ | | | Mullets Mugil cephalus (striped mullet) | | | | | | | | * | | 5 | | TNTC | | Barracudas
<u>Sphyraena borealis</u> (n. sennet) | | × | | | | | | × | | - | | ~ | | Stargazers
<u>Astroscopus guttatus</u> (n. stargazer) | | | | | × | | | × | ~ | - | - | ~ | | Blennies
Chasmodes bosquianus (striped blenny)
Hypsoblennius hentzi (feather blenny) | * | ^
× | × | × × | | | | | | 18 | | | | Gobiosoma bosci (naked goby) Gobiosoma ginsburgi (seaboard goby) Microgobius thalassinus (green goby) | × × | • | * * | * | × × × | × | × | | | 80
12
4 | | | | | Station(s) |
on (s | 1 | 9 | | 1 0 | t Abu | Abundance | †
†
†
!
! | tal Number | aken | |--|------------|------------|-------|---------|-----|--------|-------------|-----------|------------------------|------------|----------------------------| | Species | - | 2 3 | 3 4 | 5 | 9 | - | 8 | P G | Trawls | , , | Gill Nets Pound Nets | | Cutliasfishes Trichiurus lepturus (Atl. cutlassfish) | <u>;</u> | 1 | | ! | . × | !
! | !
!
! | | - | | | | Mackerels Euthynnus alletteratus (little tunny) Sarda Sarda (Atl. bonito) Scomber scombrus (Atl. mackerel) Scomberomorus cavalla (king mackerel) Scomberomorus maculatus (Spanish mackerel) | | | | | | | | ××× * | | | 1
15
NC
30
367 | | Butterfishes
<u>Peprilus alepidotus</u> (harvestfish)
<u>Peprilus triacanthus</u> (butterfish) | × | ~ ~ | × × | × × | × | ×× | ×× | * * | 31
86 | 1 20 | TNTC
TNTC | | Searobins Prionotus carolinus (n. searobin) Prionotus evolans (striped searobin) | ×× | * * | × × | ×
×× | × × | × | ×× | × × | 174
27 | 10 | 81 | | Lefteye Flounders Etropus crossotus (fringed flounder) Etropus microstomus (smallmouth Etropus microstomus (smallmouth Flounder) Paralichthys dentatus (summer flounder) Scophthalmus aguosus (windowpane) | * * × | × **× | × * × | × × × × | ××× | × × | * × | ×
• × | 2
327
957
202 | 81 | TNTC
105 | | Righteye Flounders Pseudopleuronectes americanus (wint. flounder) | | × | | | | | | × | - | ~ | | | Soles
Trinectes maculatus (hogchoker) | × | × | × | * | • | • | * | × | 4,395 | t 3 | 57 | | Tonguefishes
Symphurus plagiusa (blackcheek
toungefish) | × | × | × | * | * | × | × | × | 104 | | # | | Filefishes and Triggerfishes Alutera schoepfi (orange filefish) Balistes capriscus (gray triggerfish) Monacanthus hispidus (planehead | | | | | | | | × × × | | | m a - | Table 4. Cont. | | Station(s) of Greatest Abundance Total Number Taken | ance Tota | Total Number Taken | |--|---|-----------|-----------------------------| | Species | 1 2 3 N 5 b 7 8 P G Trawls Gill Nets Found Nets | | Trawls Gill Nets Pound Nets | | Puffers Sphoeroides maculatus (n. puffer) | uffer) x x x x x x x 19 | | 38 | | Porcupinefishes <pre>Chilomycterus schoepfi (striped</pre> | × | | L n | | Squids
<u>Lolliguncula brevis</u> (brief squid) | × × × × m m | 639 | 7.7 | | Sea turtles
<u>Caretta caretta</u> (loggerhead turtle) | × | | ~ | Table 5. Summation of trawl catch at station 1 in 1982 - 83 for the 18 most abundant species. | Species | Number Caught | Rank Among
Stations | |--------------------------------------|---------------|------------------------| | Fishes | | | | Anchoa mitchilli | 2,810 | 5 | | Urophycis chuss | 609 | 1 | | Cynoscion regalis | 368 | 5 | | Leiostomus xanthurus | 368 | 5
8 | | Raja eglanteria | 228 | 1 | | Stenotomus chrysops | 208 | 1 | | Urophycis regia | 178 | 5
2 | | Etropus microstomus | 139 | | | Paralichthys dentatus | 131 | 4 | | Micropogonias undulatus | | 8 | | Prionotus carolinus | 78 | 1 | | Merluccius bilinearis | 64 | 1 | | Ophidion marginatum | 60 | 1 | | Scophthalmus aquosus | 49 | 2 | | Peprilus triacanthus | 28 | 1 | | <u>Centropristis striata</u> | 22 | 1 | | Sphoeroides maculatus | 15 | 1 | | Squids
<u>Lolliguncula brevis</u> | 295 | 1 | | | | | | Total Species Caught | 4 1 | 3
7 | | Total Specimens caught | 5,574 | 7 | Table 6. Summation of trawl catch at station 2 in 1982 - 1983 for the 20 most abundant species. | Species | Number Caught | Rank Among
Stations | |-------------------------|---------------|------------------------| | Piebos | | | | Fishes | 1 121 | ٥ | | Anchoa mitchilli | 1,121 | 8 | | Leiostomus xanthurus | 1,013 | 7 | | Micropogonias undulatus | 621 | 3 | | Cynoscion regalis | 585 | 4 | | Paralichthys dentatus | 165 | 2 | | Etropus microstomus | 165 | 1 | | Urophycis regia | 142 | 6 | | Stenotomus chrysops | 142 | 2 | | Urophycis chuss | 78 | 2 | | Scopthalmus aquosus | 72 | 1 | | Trinectes maculatus | 66 | 6 | | Merluccius bilinearis | 52 | | | Raja eglanteria | 49 | 2
2
2 | | Prionotus carolinus | 45 | 2 | | Syngnathus fuscus | 37 | 1 | | Menidia menidia | 30 | 6 | | Peprilus triacanthus | 28 | 1 | | Symphurus plagiusa | 27 | 2 | | Alosa pseudoharengus | 25 | 1 | | Alosa pseudonarengus | 2) | 1 | | Squids | | | | | 124 | 2 | | Lolliguncula brevis | 1 2 4 | ۷ | | Total Species Court | 43 | 2 | | Total Species Caught | _ | 2
3 | | Total Specimens Caught | 4,539 | 3 | | • • • | STE | CARE THOSE CARE AND A CARE C | M DAM THE TURK THE THE THE THE THE THE THE | |-------|--
--|--| -49- | | | | | | | | | | | | | | Table 7. Summation of | of thoul datch at eta | tion 3 in 1082. | | | | 15 most abundant spe | | | | of for the | 1) most addidant spe | C162. | | | | | | | | | | | | | Species | Number Caugnt | Rank Among | | | | | Stations | | | | | | | | Fishes | | _ | | | Leiostomus xanthurus Anchoa mitchilli Micropogonias undula | 5,926 | 1 | | | Anchoa mitchilli | 1,449 | 6 | | | Micropogonias undula | 164 | 6
8 | | | <u>Cynoscion regalis</u>
Paralichthys dentatu | 104 | o
5 | | | Haratichtnys dentati | 123
112 | 7 | | | Urophycis regia | 112 | 3 | | | Brevoortia tyrannus
Menidia menidia | 72 | 2 | | | Scophthalmus aquosus | | 4 | | | Pomatomus saltatrix | | 1 | | | Trinectes maculatus | 27 | 7 | | | Prionotus carolinus | 26 | 3 | | | Opsanus tau | | 4 | | | Alosa pseudoharengus | | 2 | | | Squids | | | | | Lolliguncula brevis | 110 | 3 | | | Total Species Caught | 44 | 1 | | | Total Specimens Caugh | | 5 | PASSE BROWN AND STREET Table 8. Summation of trawl catch at station 4 in 1982 - 83 for the 14 most abundant species. | Species | Number Caught | Rank Among
Stations | |------------------------------|---------------|------------------------| | Fishes | | | | Anchoa mitchilli | 9,060 | 3 | | Leiostomus xanthurus | 3,163 | 3
3
2 | | Cynoscion regalis | 677 | 2 | | Micropogonias undulatu: | <u>s</u> 305 | 5 | | Paralichthys dentatus | 212 | 1 | | Trinectes maculatus | 114 | 4 | | <u>Brevoortia tyrannus</u> | 90 | 4 | | <u>Urophycis regia</u> | 86 | 8 | | <u>Menidia menidia</u> | 48 | 3
3 | | Scophthalmus aquosus | 40 | 3 | | <u>Symphurus plagiusa</u> | 38 | 1 | | <u>Opsanus tau</u> | 24 | 2 | | <u>Centropristis striata</u> | 12 | 3 | | Squids | | | | Lolliguncula brevis | 48 | 5 | | Total Species Caught | 40 | 4 | | Total Specimens Caught | 14,054 | 2 | Table 9. Summation of trawl catch at station 5 in 1982 - 83 for the 13 most abundant species. AND DESCRIPTION OF THE PROPERTY OF THE | Species | Number Caught | Rank Among
Stations | |-------------------------|---------------|------------------------| | Fishes | | | | | 9,750 | 2 | | Leiostomus xanthurus | 2,261 | 5 | | Cynoscion regalis | 338 | 6 | | Brevoortia tyrannus | 213 | 2 | | Urophycis regia | 206 | 4 | | Micropogonias undulatus | 174 | 7 | | Trinectes maculatus | 96 | 5 | | Paralichthys dentatus | 95 | 6 | | Alosa aestivalis | 50 | 3 | | <u>Menidia menidia</u> | 28 | 7 | | <u>Urophycis chuss</u> | 27 | 3 | | <u>Opsanus tau</u> | 19 | 4 | | Squids | | | | Lolliguncula brevis | 58 | 4 | | Total Species Caught | 33 | 6 | | Total Specimens Caught | | 3 | | | | | Table 10. Summation of trawl catch at station 6 in 1982- 83 for the 14 most abundant species. | Species | Number Caught | Rank Among
Stations | |-------------------------|---------------|------------------------| | Fishes | | | | Anchoa mitchilli | 14,104 | 1 | | | 5,665 | 2 | | Leiostomus xanthurus | | 2 | | Micropogonias undulatus | 1,914 | 1 | | Urophycis regia | 1,228 | 1 | | Trinectes maculatus | 1,142 | 2 | | Cynoscion regalis | 734 | 1 | | | 152 | 1 | | Alosa aestivalis | · • = | 1 | | <u>Menidia menidia</u> | 149 | 1 | | Paralichthys dentatus | 80 | 7 | | Brevoortia tyrannus | 56 | 6 | | Bairdiella chrysoura | 36 | 1 | | Opsanus tau | 23 | 3 | | Gobiosoma bosci | 23 | 2 | | | _ | | | Urophycis chuss | 21 | 4 | | | | | | Total Species Caught | 37 | 5 | | Total Specimens Caught | 25,401 | 1 | | | | | Table 11. Summation of trawl catch at station 7 in 1982-83 for the 13 most abundant species. | Species | Number Caught | Rank Among
Stations | |-------------------------|---------------|------------------------| | Fishes | | | | Leiostomus xanthurus | 3,090 | 4 | | Micropogonias undulatus | 1,816 | 2 | | Anchoa mitchilli | 1,365 | 7 | | Cynoscion regalis | 654 | 3 | | Trinectes maculatus | 526 | 3
3
3 | | Urophycis regia | 427 | 3 | | Brevoortia tyrannus | 62 | 5 | | Menidia menidia | 4 1 | 5 | | Alosa aestivalis | 37 | 4 | | Gobiosoma bosci | 35 | 1 | | Opsanus tau | 32 | 1 | | Ophidion marginatum | 23 | 3 | | Paralichthys dentatus | 20 | 8 | | | | 0 | | Total Species Caught | 31 | 8 | | Total Specimens Caught | 8,200 | 6 | | | | | Table 12. Summation of trawl catch at station 8 in 1982-83 for the 13 most abundant species. | Species | Number Caught | Rank Among
Stations | |-------------------------|---------------|------------------------| | Fishes | | | | Anchoa mitchilli | 6,926 | 4 | | Trinectes maculatus | 2,413 | 1 | | Leiostomus xanthurus | 1,416 | 6 | | Urophycis regia | 696 | 2 | | Micropogonias undulatus | 509 | 4 | | Cynoscion regalis | 325 | 7 | | Brevoortia tyrannus | 310 | 1 | | Paralichthys dentatus | 158 | 3 | | Alosa aestivalis | 64 | 2 | | Morone americana | 43 | 1 | | Menidia menidia | 35 | 4 | | Ophidion marginatum | 31 | 2 | | Alosa mediocris | 29 | 1 | | Total Species Caught | 32 | 7 | | Total Specimens Caught | 13,185 | 4 | CONTRACTOR OF CONTRACTOR ASSESSED ASSESSED ASSESSED ASSESSED Table 13. Sediment concentration of polynuclear aromatic hydrocarbons in the Elizabeth River.* THE PERSON AND SECURITY AND SECURITY AND SECURITY HARAITA CONTINUE INTERNATIONAL PROPERTY PROPERTY IN THE PROPERTY OF PROPER | PNA | Site | (ng/g dr | y wt.) | |------------------------|------|----------|--------| | r n a | G | L | М | | Napthalene | | 167 | 120 | | Acenaphthylene | | 7 1 | 120 | | Acenaphthene | 68 | 98 | 248 | | Fluorene | 46 | 209 | 406 | | Phenanthrene | 233 | 781 | 1469 | | Anthracene | 64 | 165 | 441 | | Flouranthene | 196 | 1188 | 1717 | | Pyrene | 308 | 1171 | 1499 | | Benzo(a)anthracene | 225 | 501 | 428 | | Chrysene | 156 | 1143 | 974 | | Dibenzo(a,h)anthracene | | 140 | | | 1,12 Benzo perylene | | 200 | | | Benzo(a)pyrene | | 657 | 435 | | Benzo(b)fluoranthene | | | 5337 | | Benzo(k)fluoranthene | | 5189 | | ^{*}These data have been provided from the unpublished work of R. W. Alden, III, Applied Marine Research Laboratory, Old Dominion Univerity. Table 14. Comparison of the Southern Branch and the Western Branch of the Elizabeth River in frequency of diseased and anomalous fishes from June 1983 - August 1984. | Locale | Fishes
Examined | Number Diseased
or Anomalous | Percent diseased
or Anomalous | |--------------------|--------------------|---------------------------------|----------------------------------| | Southern
Branch | 4,298 | 194 | 4.5 | | Western
Branch | 2,966 | 2 | 0.07 | TATA SANA KANTA TATA KANTA Table 15. Types of anomilies observed by species of fish in the Southern Branch of the Elizabeth River, June - August, 1984. | Species | Eroded
Fins | Bloody
Fins | Body
Lesions | Cataracts | |-----------------|----------------|----------------|-----------------|-----------| | American eel | _ | 1 | - | _ | | spotted hake | - | 22 | 4 | 25 | | oyster toadfish | 5 | 11 | - | - | | spot | 7 | - | - | 22 | | croaker | 2 | - | 2 | 5 | | weakfish | - | - | - | 2 | | hogchoker | 7 | 6 | - | - | | summer flounder | - | 2 | - | - | | Total | 21 | 42 | 6 | 54 | ののの最初のはなくののは自然のはないない。 Table 16. Commercial fish catch of the 11 most abundant species in NMFS area 311, lower Chesapeake Bay.* COCCAP ACCOUNTS TO THE DESCRIPTION OF THE PROPERTY OF THE | | Pounds | Landed | |------------------|-----------|---------| | Species | 1982 | 1983 | | bluefish | 1,128,190 | 250,127 | | weakfish | 449,469 | 300,961 | | spot | 436,258 | 596,640 | | croaker | 87,552 | 103,118 | | harvestfish | 34,332 | 39,102 | | summer flounder | 24,481 | 66,346 | | alewife | 16,774 | 151 | | butterfish | 14,598 | 33,562 | | Spanish mackerel | 11,486 | 2,329 | | American shad | 10,157 | 15,066 | | mullets | 4,390 | 13,143 | | | | | ^{*}Industrial fish and menhaden excluded. Fig. 1. Map of study area indicating the eight trawl stations (numbered squares), gillnet station (G), and poundnet station (P). Fig. 2. Phenograms
resulting from the cluster analysis for similarity between the eight trawl stations for 1982 and 1983. CONTRACTOR CONTRACTOR CO. Fig. 3. Size frequency distribution of <u>Cynoscion regalis</u> (weakfish) at stations 1 through 4 (pooled) for May 1982 through December 1982. Fig. 4. Size frequency distribution of <u>Cynoscion regalis</u> (weakfish) at stations 1 through 4 (pooled) for May 1983 through November 1983. STATEMENT STATEM Fig. 5. Size frequency distribution of <u>Cynoscion regalis</u> (weakfish) at stations 5 and 6 (pooled) for May 1982 November 1982. Fig. 6. Size frequency distribution of <u>Cynoscion regalis</u> (weakfish) at stations 5 and 6 (pooled) for May 1983 through November 1983. Fig. 7. Size frequency distribution of <u>Cynoscion regalis</u> (weakfish) at station 7 for May 1982 through December 1982. Fig. 8. Size frequency distribution of <u>Cynoscion regalis</u> (weakfish) at station 7 for May 1983 through November 1983. STATE ASSESSMENT APPROPRIES STATEMENT STATEMEN Fig. 9. Size frequency distribution of <u>Leiostomus xanthurus</u> (spot) at stations 1 through 4 (pooled) for April 1982 through November 1982. recedif recovered respected appropriate vices recovered Fig. 10. Size frequency distribution of <u>Leiostomus xanthurus</u> (spot) at stations 1 through 4 (pooled) for December 1982 through July 1983. Fig. 11. Size frequency distribution of <u>Leiostomus xanthurus</u> (spot) at stations 1 through 4 (pooled) for August 1983 through November 1983. たが、「人が対象が対象」となるなどとなり、これではなっています。これのないないとうとして Fig. 12. Size frequency distribution of <u>Leiostomus xanthurus</u> (spot) at stations 5 and 6 (pooled) for April 1982 through November 1982. このは、他のないないととは、他のないないないは、他のないないないない。 Fig. 13. Size frequency distribution of Leiostomus xanthurus (spot) at stations 5 and 6 (pooled) for January 1983 through July 1983. Fig. 14. Size frequency distribution of <u>Leiostomus xanthurus</u> (spot) at stations 5 and 6 (pooled) for August 1983 through November 1983. Fig. 15. Size frequency distribution of <u>Leiostomus xanthurus</u> (spot) at station 7 for April 1982 through September 1982. Fig. 1b. Size frequency distribution of <u>Leiostomus xanthurus</u> (spot) at station 7 for October 1982 through March 1983. CONTRACTOR CONTRACTOR Size frequency distribution of <u>Leiostomus xanthurus</u> (spot) at station 7 for April 1983 through November Fig. 17. 1983. Fig. 18. Size frequency distribution of <u>Leiostomus xanthurus</u> (spot) at station 8 for May 1982 through December 1982. STANDARD LENGTH (mm) Size frequency distribution of <u>Leiostomus xanthurus</u> (spot) at station 8 for April 1983 through November Fig. 19. 1983. Fig. 20. Size frequency distribution of Micropogonias undulatus (croaker) at stations 1 through 4 (pooled) for February 1983 through November 1983. THE PROPERTY REPORTS AND SOMETHING. Fig. 21. Size frequency distribution of Micropogonias undulatus (croaker) at stations 1 through 4 (pooled) for January 1983 through January 1983. Fig. 23. Size frequency distribution of Micropogonias undulatus (croaker) at stations 5 and 6 (pooled) for August 1982 through February 1983. THE RESIDENCE WITHOUT A PROPERTY OF THE PROPER Fig. 22. Size frequency distribution of Micropogonias undulatus (croaker) at stations 5 and 6 (pooled) for January 1982 through July 1982. SSS (15355565) Reverses Standard Secondary Personal Fig. 24. Size frequency distribution of $\underline{\text{Micropogonias}}$ $\underline{\text{undula-tus}}$ (croaker) at stations 5 and 6 (pooled) for May 1983 through October 1983. BESTER AND THE PARTY OF PAR Fig. 25. Size frequency distribution of Micropogonias undulatus (croaker) at station 7 for January 1982 through July 1982. A MASSESSE COSMORD COMMENT TO THE TOTAL TO THE TOTAL COMMENT OF TOTA Fig. 26. Size frequency distribution of Micropogonias undulatus (croaker) at station 7 for August 1982 through January 1983. は、意味がなるなが、これでは、日本のでは、 Children assessed to the property of prope Fig. 27. Size frequency distribution of Micropogonias undulatus (croaker) at station 7 for February 1982 through July 1983. Fig. 28. Size frequency distribution of $\underline{\text{Micropogonias}}$ $\underline{\text{undula-tus}}$ (croaker) at station 7 for August 1983 through January 1984. Program actions assessed according Fig. 29. Size frequency distribution of Micropogonias undulatus (croaker) at station 8 for January 1982 through November 1982. Fig. 30. Size frequency distribution of Micropogonias undulatus (croaker) at station 8 for December 1982 through June 1983. Fig. 31. Size frequency distribution of Micropogonias undulatus (croaker) at station 8 for July 1983 through November 1983. frequency distribution of <u>Urophycis regia</u> (spothake) at stations 1 through 4 (pooled) for Janu-1982 through December Size ted ary 32. Fig. MICROCOPY RESOLUTION TEST CHART PATIONAL RUPCALL OF STANDARDS-1963-A M. Markett Markett brokers sometime received Fig. 33. Size frequency distribution of <u>Urophycis regia</u> (spotted hake) at stations 1 through 4 (pooled) for January 1983 through June 1983. (SSSETT PROSERVED TO A SECOND CONTRACTOR SOURCES SOURCE PROGRAMMENT Fig. 34. Size frequency distribution of <u>Urophycis regia</u> (spotted hake) at stations 5 and 6 (pooled) for April 1982 through May 1982. Fig. 35. Size frequency distribution of <u>Urophycis regia</u> (spotted hake) at stations 5 and 6 (pooled) for January 1983 through November 1983. SOSKAT KESESSEST PARKETER PARKETER WOLLOWN IN <u>regia</u> (spot-through June ion of <u>Urophycis</u> for March 1982 t station 7 a ted hake) 1983. Fig. 37. Size frequency distribution of <u>Urophycis regia</u> (spotted hake) at stations 1 through 4 (pooled) for July 1983 through November 1983. Fig. 38. Size frequency distribution of <u>Paralichthys dentatus</u> (summer flounder) at stations 1 through 4 (pooled) for March 1982 through February 1983. CANADA CONTROL Fig. 39. Size frequency distribution of <u>Paralichthys dentatus</u> (summer flounder) at stations 1 through 4 (pooled) for March 1983 through November 1983. Fig. 40. Size frequency distribution of <u>Paralichthys dentatus</u> (summer flounder) at stations 5 and b (pooled) for January 1982 through December 1982. Fig. 41. Size frequency distribution of <u>Paralichthys dentatus</u> (summer flounder) at stations 5 and 6 (pooled) for April 1983 through November 1983. Fig. 42. Average monthly distribution of commercial catch in lower Chesapeake Bay, NMFS reporting area 311, for spot, bluefish, croaker, summer flounder, weakfish, and butterfish, 1976 - 1983. ## END FILMED DTIC